Consistency between surface emissions at different scales for use in regional and global forecasting models ### Claire Granier LATMOS/IPSL, Paris, France Currently on-leave at the Max Planck Insitute for Meteorology, Hamburg Also at the NOAA Earth System Research Laboratory, Boulder, USA claire.granier@latmos.ipsl.fr #### Co-authors: **Ariela D'Angiola**, CNRS and University Pierre and Marie Curie, LATMOS, Paris, France Sabine Darras, Cathy Liousse, Laboratoire d'Aérologie, Toulouse, France Hugo Denier van der Gon, TNO, Utrecht, The Netherlands **Greg J. Frost,** CIRES, University of Colorado, Boulder, CO, USA and NOAA/ESRL Chemical Sciences Division, Boulder, CO, USA **Jean-François Lamarque**, National Center for Atmospheric Reserach, Boulder, CO, USA #### Why do we need to use consistent global/regional emissions? - Results of global models are used as boundary conditions for regional models - For projects doing both regional and global forecasts, such as MACC - When studying trends calculated by global and regional models, we need to be sure that trends in emissions are consistent From Colette et al., ACP 2011: 1997-2008 NO2 trends from global/regional models ### MACC: Monitoring Atmospheric Composition and Climate: http://gmes-atmosphere.eu MACC: until Dec 2011; MACC-II: since Nov 2011 Monday 22 March 2010 00UTC GEMS-RAQ Forecast t+000 VT: Monday 22 March 2010 00UTC Model: LOTOS-EUROS Height level: Surface Parameter: Nitrogen Dioxide [μg/m3] Monitoring atmospheric composition & climate Air quality European Air Quality is the current pre-operational atmospheric service of the Global Atmospheric Pre-operational Ozone European GMES programme. MACC provides data records on Services atmospheric composition for recent years, data for monitoring Climate forcing Successful first MACC present conditions and forecasts of the distribution of key UV and Solar Energy constituents for a few days ahead. MACC combines stateof-the-art atmospheric modelling with Earth observation data to provide information services covering European Air Quality, Global Atmospheric Composition, Health Community Climate, and UV and Solar Energy Today's Forecasts Environmental Reactive Gases Services by theme Agencies ECMWF/GEMS Reanalyis Global Monthly Mean August 2004 Reanalysis Aerosols lean Column CH4 Mixing Ratio [ppb] Science Community European Air Quality Citizens UV Index Meteorological Institutes GEMS of PROMOTE & Global Atmospheric GMES at European Air Quality Global Services by user **Pollution** Sunday 21 March 2010 00UTC MACC Forecast t+066 VT: Tuesday 23 March 2010 18UTC Surface Carbon monoxide [ppb] 180°W 180 MACC is a Collaborative Project (2009-2011) funded by the European Community under the 7th Framework Programme It is coordinated by the European Centre for Medium-Range Weather Forecasts and operated by a 45-member consortiu **UV** index Aerosol Sunday 21 March 2010 00UTC MACC Forecas, 1+003 VT: Sunday 21 March 2010 03UTC Sunday 21 March 2010 00UTC MACC Forecast t+012 VT: Sunday 21 March 2010 12UTC The ACCMIP emissions developed for the IPCC AR5 report = Consistent long-term emissions dataset [emissions for Atmospheric Chemistry and Climate Modeling Intercomparison Project] ### Developed in 2008-2009 by an international group - → Developed in support of the IPCC AR5 report - → Anthropogenic and biomass burning emissions - → Period covered: 1850 2000 - → Available for each decade - no seasonal variation - → 0.5x0.5 degree → Details in Lamarque et al., ACP 2010 #### **MACCity Emissions dataset:** (Emission dataset developed within two EU projects: MACC and CityZen) After 2000, no global emissions dataset available → Use of one of the IPCC future scenarios (RCP 8.5) for 2005, 2010 and 2020. #### **MACCity anthropogenic emissions:** - → Linear interpolation for 1980-2011 of ACCMIP and RCP8.5 emissions - → Implementation of seasonal emissions from the RETRO emissions (Schultz et al., 2007) #### Are any of these emissions accurate? - → A systematic evaluation of surface emissions has started within GEIA (Global Emissions Inventory Activity): geiacenter.org - → Open to all people willing to propose new data / analyze results - → Start with the 1980-2010 period (extended to 1970-2011) - → Only publicly available gridded inventories considered so far - → Focus on: CO, NOx, SO2 and BC (current work: CH4, OC, total NMVOCs and NH3) - → Evaluate the consistency of emissions in Europe, US, China and India [Canada, South America, Africa, and Oceania are under way] #### Up to now: only total anthropogenic emissions - → Most global inventories use the IPCC sectors - → Regional inventories developed by regulatory agencies use SNAP or other sectors | Sector number | Sector name | |---------------|---| | 1 | Energy production and distribution | | 2 | Industry (combustion and non-combustion) | | 3 | Land transport | | 4 | Maritime transport | | 5 | Aviation | | 6 | Residential and commercial | | 7 | Solvents | | 8 | Agriculture | | 9 | Agricultural waste burning on fields | | 10 | Waste | | 11 | Open vegetation fires in forests | | 12 | Open vegetation fires in savanna and grasslands | | 13 | Natural emissions | #### **IPCC** sectors #### **SNAP** sectors | SNAP | Description | |------|--| | 1 | Public electricity and other energy transformation | | 2 | Small combustion plants | | 3 | Industrial combustion and processes with contact | | 4 | Industrial process emission | | 5 | Fossil fuel production | | 6 | Solvent and product use | | 7 | Road Transport | | 8 | Other (non-road) transport and mobile machinery | | 9 | Waste disposal | | 10 | Agriculture | | 11* | Nature | #### Examples of comparison of anthropogenic emissions ### **CO Western and Central Europe:** #### **Global inventories** ### + EMEP and TNO EU inventories CO USA: **Global** inventories + EPA US inventory **CO China:** Global and regional inventories #### **Examples of comparison of anthropogenic emissions** SO2 USA: **Global** inventories + EPA US inventory **SO2 China:** **Global inventories** + REAS and ACCESS (Streets) regional inventories #### **Summary: ratio between highest and lowest emissions** | | | 1980 | 1990 | 2000 | 2005 | |------|----------------|------|------|------|------| | D.C. | | 1700 | 1550 | 2000 | 2003 | | BC | | | | | | | | Total | 1.53 | 1.61 | 1.27 | 1.27 | | | Western Europe | 2.08 | 2.04 | 1.29 | 1.28 | | | Central Europe | 2.45 | 2.81 | 2.21 | 1.40 | | | USA | 2.38 | 2.77 | 1.61 | 1.59 | | | China | 1.64 | 1.31 | 2.12 | 1.29 | | CO | Total | 1.27 | 1.33 | 1.28 | 1.29 | | | Western Europe | 1.34 | 1.55 | 1.77 | 1.30 | | | Central Europe | 1.43 | 2.11 | 1.76 | 2.10 | | | USA | 1.87 | 1.73 | 1.86 | 1.83 | | | China | 1.34 | 1.54 | 1.43 | 1.17 | | NOx | Total | 1.10 | 1.25 | 1.23 | 1.19 | | | Western Europe | 1.14 | 1.18 | 1.20 | 1.18 | | | Central Europe | 1.32 | 1.41 | 1.24 | 1.25 | | | USA | 1.27 | 1.41 | 1.19 | 1.43 | | | China | 1.91 | 1.66 | 1.31 | 1.42 | | SO2 | Total | 1.19 | 1.28 | 1.54 | 1.35 | | | Western Europe | 1.25 | 1.49 | 2.35 | 2.35 | | | Central Europe | 2.04 | 1.37 | 2.08 | 2.71 | | | USA | 1.23 | 1.26 | 1.20 | 1.47 | | | China | 1.45 | 1.66 | 1.87 | 1.68 | Green: 1 to 1.25 Yellow: 1.25 to 1.5 Orange: 1.5 to 1.75 Grey: Above 1.75 But: consensus among datasets does not mean emissions are correct #### A few examples of uncertainties in emission inventories - → Large diversity in space and time, difficult to quantify - → Lack of information: non reported, not existing - → Extrapolation errors when information is lacking - → Measurement errors, for example for emission factors - → several inventories are non-transparent about method and data - → difficulties to compare data for sectors of different definitions - → lack of different independent inventories - → lack of measurement data and model studies to confront inventories with More details in: Granier et al., Evolution of anthropogenic and biomass burning emissions of air pollutants at global and regional scales during the 1980-2010 period, Climatic Change, DOI 10.1007/s10584-011-0154-1, 2011. #### Main issues the Emissions group in MACC-II will look at: #### **Issue 1: VOCs speciation** - → Only total VOCs reported in inventories - → Atmospheric models need to know the detailed speciation on emissions - → Models use their own speciation, but how accurate is it? Work is currently being done to use observations of VOCs for defining a new speciation in inventories #### **Issue 2. Temporal variation** How to implement such temporal profiles? detailed data only easily and freely available for a very few countries Are there any recent data available? **CO** weekly emissions **NOx diurnal emissions** #### **Issue 4: Consistency between spatial distributions** **CO** in Europe **OC** in Asia #### Issue 5: emissions from ships: very large inconsistencies ### Where to find the emissions used in the intercomparison - Most of them are available from the ECCAD database = Emissions of atmospheric Compounds & **Compilation of Ancillary Data** http://eccad.sedoo.fr ECCAD is now the database of the GEIA (Gloabl Emissions Inventory Activity): geiacenter.org #### **ECCAD – Emissions Totals** #### Global Total NOx, Residential, year 2005 : 6.24 Tg/year ## Totals for different regions Total by regions: from 0.1 to 1.18 Tg/year Output in excel/csv ECCAD would be very interested in providing access to more regional data: inclusion of data for US and India in progress, more welcome Any format is OK: the French/NOAA group will do all formatting work needed From the Frost et al. Poster presented yesterday More discussions: GEIA conference on Emissions to Address Science and Policy Needs; Toulouse France June 11-13, 2012 ### Thank you for your attention #### CO emissions from different available global datasets for 2005